HACCP Checklist

Has the each school in the LEA met the following HACCP requirements?

- Yes/No
- **Step 1:** Developed, documented, and implemented Standard Operating Procedures (SOPs)?
- **Step 2:** Identify and document in writing all menu items according to the Process

 Approach to HACCP?
 - o **Process #1-No Cook** (no danger zone).
 - o **Process #2-Same Day Service** (through danger zone once).
 - Process #3- Complex Food Preparation (through danger zone two or more times).

Danger Zone is between 41°-135° F

- Step 3: Identify and document control measures and critical limits (CCP) in recipes and in SOPs?
- **Step 4:** Establish monitoring procedures?
- **Step 5:** Establish corrective action?
- **Step 6:** Which of the following records are kept?
 - Food Preparation Records
 - End point cooking temperature log (Daily)
 - Holding time and temperature log (Daily) _____
 - Cooling temperature log (As Needed) ____

 Equipment and Facility Records 	
 Receiving temperature log (Each Delivery) 	
 Refrigerator temperature log (Daily) 	
 Freezer temperature log (Daily) 	
 Dry storage temperature log (Daily) 	
 Dish machine sanitation log (Daily) 	
 Food contact surface cleaning/sanitizing solution log (Daily) 	
■ Thermometer calibration log (Every 2 weeks)	
 Damaged and discarded product log (As Needed) 	
o Review Records	
Food safety checklist (Monthly)	
o Training Records	
 Food safety trainings (with each training provided) 	
o Corrective Action Records (As Necessary)	
Step 7: Review and Revise your overall food safety program periodically?	
Does the school/LEA have food safety training?	
Is the food service staff following HACCP procedures?	
Comments and Corrective Action:	